Stage formation continue - janvier 2006 - 
Jean Luc Despretz CPC Landivisiau


Les situations problèmes pour enseigner l’histoire et la géographie

C’est une mise en crise des représentations sociales des élèves. L’élève a une tâche à accomplir. Cette tâche fait problème:

- parce que l'élève ne dispose pas pour le moment de tout ce qui lui est nécessaire pour la résoudre

- ou parce que les savoirs dont il dispose sont insuffisants ou peu performants.

- ou parce qu'il y a un conflit entre une représentation "déjà là" et une seconde qui contredit la première.

Il faut aussi donner conscience à l’enfant, avec l'aide de l'adulte, qu'en résolvant tel problème, il a appris quelque chose, il a fait évoluer ses procédures. L'élève dispose des ressources nécessaires pour s'acquitter de sa tâche: ressources personnelles, ressources constituées par ses pairs, ressources offertes par le maître (documents, indications, pistes de recherches...) »

Le maître vise une idée historique ou géographique mais il ne dévoile pas immédiatement le sens de la recherche. Il propose une question et laisse aux élèves un temps de réflexion. Il souhaite connaître les acquis préalables sur la question et mise autant sur l’échange que sur l’étude documentaire.

En fin de parcours, une synthèse est bien sûr nécessaire faisant clairement apparaître des réponses, mais aussi les limites du problème posé.

	Démarche


	Exemples

	Une problématique

 Une question

Présentation collective
	Pays pauvres, pays riches, comment les distinguer ?

Des climats dans le monde ?

Napoléon : deux légendes contradictoires ?

Le colonialisme : une œuvre civilisatrice ?

	Représentations des élèves

Question ouverte

Classement de documents

Textes contradictoires

(avec guide de lecture)
	Groupe 1 : Comment reconnaît-on un pays riche ?

Groupe 2 : Comment reconnaît-on un pays pauvre ?

Classer les photos de paysage dans un tableau des zones climatiques.

Groupe 1 : Le coup d’état du 18 brumaire

Groupe 2 : Le créateur de la France moderne

	Synthèse collective 

Chaque groupe expose ses travaux.

On opère un premier tri (ce dont on est sûr, ce qui pose encore problème)
	Ce dont on est sûr : les Etats-Unis sont un pays riche - en Afrique, il y a beaucoup de pays pauvres - beaucoup de loisirs dans les pays riches … la photo du Groenland est en zone polaire. 

Ce qui pose problème : il y a beaucoup de monde dans les pays riches – dans les pays pauvres, les enfants ne vont pas à l’école … je ne sais pas où placer la photo … 

	Nouvelle phase de recherche 

Le choix des documents est essentiel

De l’abstraction à la réalité

Un essai de réponse aux questions en suspens

Un complément d’informations
	Classement de photographies : riche/pauvre/intermédiaire selon des critères visuels. 

Justification.

	Vers une conceptualisation

Formalisation

Exposé et apports du maître 

Document synthèse

Retour aux conceptions initiales : évolution des connaissances
	Dans quel pays ou quelle région la photo a été prise.

Localisation sur un planisphère (nomenclature)

Observation et premières conclusions.

Qu’a t-on appris ? Qu’apprendra t-on plus tard ?

	Approfondissement

Limites de la synthèse

 
	Les paysages de la pauvreté et de la richesse se côtoient. Paysages urbains d’un même pays (quartier riche de Johannesburg et baraques de Soweto ; centre de Rio et favelas)


De nombreux exemples sur le site :

http://situationsproblemes.free.fr/francais/page1.htm
La séance de type « démarche scientifique »

L’enseignant veut faire acquérir un certain nombre de notions, savoirs et savoir-faire suivant un fil conducteur : idée historique ou géographique. Voir programmation.

Il utilise des documents choisis (si possible de nature différente) pour étayer cette hypothèse de départ.

Les élèves sont amenés à lire les documents, les interroger, les légender … pour produire une courte synthèse.

La somme des synthèses provenant de l’étude de chaque document doit faire émerger l’idée directrice et le titre de la leçon.

Le maître aide au raisonnement, complète la compréhension par le récit et traduit en langage historique les propositions des élèves.

La trace écrite est construite au fur et à mesure.

	Démarche


	Remarques

	Une idée directrice mais qui n’est pas donnée

 
	Ex : Les paysans sont dépendants du seigneur.

Les hommes sont inégalement répartis sur la terre.

Les diversités des paysages de France.

Le XIXème est un siècle de progrès scientifiques.

	Etude du premier document

Phase d’observation (oral)

Nature et provenance

Lecture attentive

Guide de lecture

Questionnaire

Echanges
	Gravure, tableau de données, photographie, texte ... 

Le maître oriente la compréhension.

Remarque : le document est parfois insuffisant et le maître peut avoir recours à des explications annexes, des récits complémentaires, des anecdotes.

	Etude du premier document

Phase de synthèse (écrit)


	 L’étude permet de dégager une première idée ou synthèse traduite par la légende et le titre. C’est le minimum à mémoriser.

Suivant la nature du document, d’autres compétences méthodologiques sont utilisées (résumer, construire un schéma ou un tableau, classer, compléter une frise, etc…)

	Même démarche pour les documents suivants (si possible de nature différente)
	Remarques : il est intéressant de laisser parfois un temps de recherche individuel de l’élève (sur un cahier d’essai) avant de commencer l’échange collectif.

Les synthèses successives sont laissées au tableau.

	Synthèse finale
	Elle consiste en une relecture des différentes synthèses construites à partir des documents pour dégager l’idée directrice de la séance. Un court résumé reprend en termes choisis les notions importantes. Le titre est donné.


